

Endosymbiont hunting in the metagenome of Asian citrus psyllid *(Diaphorina citri)*

Surya Saha¹, Wayne B. Hunter² and
Magdalen Lindeberg¹

¹ Department of Plant Pathology and Plant-Microbe Biology, Cornell University, Ithaca, NY, USA, ² USDA-ARS, US Horticultural Research Lab, Fort Peirce, FL, USA

SFAF 2012, Santa Fe

Worldwide distribution of Citrus Greening/Huanglongbing

HLB found in Florida

2005

[Home](#) > [Regions](#) > [West](#) > Citrus psyllid findings continue in Orange County

West

Citrus psyllid findings continue in Orange County

06/06/2012 12:14:02 PM

Mike Hornick

[ShareThis](#) [Print This](#)

The Asian citrus psyllid has been detected in seven Orange County, Calif., communities this year, but the immediate effect is limited to residential areas.

Between January and May, psyllids were found in Irvine, San Clemente, San Juan Capistrano, Williams Canyon, Ladera Ranch, Mission Viejo and Lake Forest, said Steve Lyle, director of public affairs at the University of California, Irvine. Orange County has been under quarantine for the psyllid — which carries the citrus greening disease — since 2009.

The first finding of a diseased tree was in March in a Hacienda Hills neighborhood, and

Candidatus Liberibacter americanus, *Candidatus Liberibacter asiaticus*, *Diaphorina citri*, and *Trioza erytreae*

Diaphorina citri only

What is the impact of this disease?

Citrus – a 9.3 billion dollar industry in Florida and 1.2 billion dollars in California

- Leave agricultural practices unchanged - significant loss of production
- Begin expensive , labor intensive controls - increase cost of production

Increased cost of citrus products for consumers

What is known so far?

The causal agent:

All evidence points to the bacterium
Ca. Liberibacter asiaticus

How it spreads:

Vectored by Asian citrus psyllid (ACP)

How to control it:

Kill the pathogen
Limit spread of the insect
Limit the spread of infected plants
Resistant host plants

Complicated by unusual biology

The causal agent:

Ca. Liberibacter asiaticus

- 1.2 Mb reduced genome
- Florida strain sequenced

Ca. Liberibacter asiaticus in citrus phloem cells

Complications:

- Cannot be cultured making experimental characterization very difficult
- Until recently was on the select agent list adding to the difficulties of experimental characterization
- How it causes disease is not clear

How it gets around:

Ca. Liberibacter asiaticus is vectored by

Asian Citrus Psyllid

Insect transmission greatly enhances potential for rapid long distance spread

Psyllid feeds on many members of the citrus family

Once infected, each plant becomes a disease reservoir from which uninfected psyllids can pick up bacteria

Overview

- Citrus Greening website
- *Ca. Liberibacter asiaticus* annotation
- Asian citrus psyllid (ACP)
 - Genome assembly
 - Transcriptome mining for transgenic plants
- Host-endophyte metagenomics
 - Symbionts of ACP
 - Endophytic populations of Maize
- *Pseudomonas syringae* pathogen genomics
 - T1-like strain
 - *Pseudomonas viridiflava*

Citrus Greening website

- Community resource
- Genome browser

Genome annotation

- Transcription factors and binding sites
- Subcellular localization of proteins

RpoD
(primary)

RpoH
(heat)

RirA
(iron)

ACP gene hunting for transgenic plants

- Disrupt the osmotic balance of phloem feeding Hemipterans
- Mining for osmoregulatory genes in ACP
- Targeted denovo transcriptome assembly
 - Potato psyllid
 - White fly
 - Peach-potato aphid
- RNAi-mediated knockdown of osmoregulatory genes

Price 2007

Angela Douglas

ACP genome assembly

- Sample from Florida
- Illumina sequencing
 - Paired end reads (37 Gb)
 - Mate-pair read libraries
 - 2k (8.7 Gb)
 - 5k (7.5 Gb)
 - 10k (7.1 Gb)
- ~400 Mb genome
- 180X coverage
- Draft assembly analysis
 - Gene finding
 - Repeat identification
- Second round of sequencing with Pacific biosciences underway

psyllid.org

Wayne Hunter

Cliff Han

Big picture for molecular interactions

Could lead to identification of metabolically complementary bacteria for co-culturing with Liberibacter

Why endosymbionts?

- Significant impact on diverse host processes
 - Nutritional status
 - Reproduction
 - Lifespan
 - Resistance to insecticides
- Means to explore population dynamics and relatedness to other isolates
- Known examples of highly-evolved host-symbiont relationship
 - *Buchnera* and Aphids
- Psyllid microbiome diversity
 - 10 bacteria reported in ACP (Florida)
 - 5 additional bacteria reported in closely related potato psyllid (*B. cockerelli*)

Buchnera-derived essential amino acids supporting the growth of pea aphid larvae.
[Gündüz and Douglas 2009]

Candidate endosymbionts

Description	Length (bp)	Coverage	Length (bp)

Why Wolbachia?

- Known obligate association with up to 16% of insects species
- Positive correlation of titer with *Ca. liberibacter asiaticus*
- Associated with Cytoplasmic Incompatibility in hosts
- Used for vector control in dengue fever

Description	Length (bp)	Coverage	Length (bp)
Wolbachia endosymbiont of <i>Culex quinquefasciatus</i> Pel, complete genome	1,482,455	86.787%	1,140,899
<i>Methylibium petroleiphilum</i> PM1 chromosome, complete genome	4,044,195	0.318%	20,107

Read capture using baits

- Wolbachia endosymbiont of *Drosophila melanogaster*
- Wolbachia endosymbiont of *Culex quinquefasciatus* Pel (wPip)
- Wolbachia sp. wRi
- Wolbachia endosymbiont strain TRS of *Brugia malayi*

Dataset	Total (bp)	100%	90%	85%
Paired-end	33,708,218,600	127,335,000	228,893,000	237,906,000
Mate-pair 2k	7,020,642,800	11,200	45,200	63,000
Mate-pair 5k	6,000,789,600	10,000	43,000	66,800
Mate-pair 10k	7,307,423,600	2,895,000	4,427,600	4,909,000

Results of mining putative wACP reads from the ACP metagenome

Workflow

Assembler	Contigs	N50	Contigs > 1k	Length of Contigs > 40k
VelvetOptimizer (n50, 83 mer)	111	79935	53	807171
VelvetOptimizer (n50/tbp, 95 mer)	118	84957	25	744357
MIRA3	167	23068	105	247976

	wACP1	wACP2	wACP3
Total CDS	1176	1190	1183
RNA	36	36	36
Functional - shared with wPip	608	610	608
Functional - wPip alone	24	23	24
Functional - not in wPip	23	22	23

Description	Contigs	Longest	N50	Contigs > 1k
SOPRA / wACP2	101	89608	41594	77
Minimus2 / wACP1	99	106898	41594	76
Minimus2 / wACP3	104	206691	52418	66

Arranging scaffolds using wPip as reference

Functional subsystems identified in wACP using RAST

OrthoMCL analysis of pan-proteome

- Core / Core paralogous
- Shared / Shared paralogous
- Lineage specific

- 660 core protein clusters per Wolbachia genome
- **659** core protein cluster representatives found in wACP
- Missing core cluster consists entirely of hypotheticals
- 32 lineage specific genes in wACP w.r.t. wPip
 - All have unknown function
 - 11 have homologs in other endosymbionts of mosquito

Ankyrin domain proteins

- Tandemly arranged 33 residue repeats
- Sufficiently divergent at nucleotide level to allow assembly
- Candidate for host protein manipulation
- wACP ankyrin repertoire
 - 54 predicted proteins contain ankyrin domain
 - 34 have close homologs in wPip
 - pk2 group of ankyrin proteins present
 - Cytoplasmic incompatibility in *Culex*
 - Feminization in isopods

Type IV secretion system

- 2 cluster arrangement of Type IV genes
- Widely conserved in Wolbachia and present in wACP

Comparative phylogeny of wACP

USA populations formed a separate clade from four wACP populations from China.

Conclusions

- Targeted genome reconstruction strategy for endosymbionts
- Read mapping approach for candidate endophytes
- Recommendations
 - MIRA3 produced more fragmented but qualitatively better assemblies than Velvet
 - SOPRA and SSPACE are effective for scaffolding when coupled with Minimus2
- Caveats
 - Missing lineage specific regions
 - Low throughput method

Acknowledgements

Citrus greening / Wolbachia (wACP)

Magdalen Lindeberg
Cornell University

Dave Schneider
USDA-ARS, Ithaca

Asian Citrus Psyllid genome

- Wayne Hunter
- Cliff Han
- Goutam Gupta
- Olga Chertkov
- Justin Reese
- Brandi Cantarel

Pseudomonas pathogens

- Alan Collmer
- Greg Martin
- Chris Smart
- Lisa Jones

Asian Citrus Psyllid transcriptomics

- Angela Douglas
- Xiangfeng Jing

Meta-Maize

- Rebecca Nelson
- Alice Churchill
- Santiago Mideros
- Laura Morales

Funding

THE MCKNIGHT FOUNDATION

Pseudomonas pathogens in NY

P. syringae pv tomato T1-like strain

- More virulent than T1
- Differences in virulence protein repertoire have been identified
- Mutagenesis assays underway

Pseudomonas
syringae pv
tomato
variant of strain
T1 (2009)

P. viridiflava

- Associated with stem rot
- Found to cause leaf spotting on tomato and pepper
- First isolate to be sequenced
- Comparison with other pseudomonad genomes underway

Pseudomonas
viridiflava (2010)

Alan Collmer

Meta-Maize

Datasets

- 103 maize inbred lines (Hapmap)
- 10000+ Genotyping by Sequencing maize lines
- 16S and ITS based metagenomics of Nested Association Mapping parents

Host metagenomics using whole genome shotgun reads

Rarefaction curve for B73 non-maize set

Goals

- Identify core and variable endophytic microbiomes of maize
- Discover associations of endophytic classes with maize genotypes
- Identify variation in endophytic distribution due to
 - Seed source
 - Environmental factors
 - Tissue type

Rebecca Nelson

